Use of Estimating Tools with the Agency Mission Planning Model (AMPM) #### Introduction to the AMPM - Agency Mission Planning Model (AMPM) maintains official, integrated manifest of Agency's approved and notional content - AMPM represents both ground (e.g. STMD GCD) and flight efforts (e.g. SMD), as well as technology milestones (e.g. ARMD) - AMPM aids agency initiatives to forecast capability, services, technology, and infrastructure needs (e.g. SCaN architecture planning) | FY14 Agency Mission Planning Model (AMPM) Aligned with FY14 Congressional Request (excludes effects of Sequester) |--|---|--|---|---|---|--|--|--|--|---|--|---|--|--|--------------------------------|--|--|------------------------------|-----------------------------|-------------------------------|---|-------------------| | | ~ | 2013 | 2014 | 2015 | NOTII
2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | YEARS, TEA | VITATIVE
2027 | 2028 | 2829 | 2030 | 2031 | 2032 | 2033 | | | CY | | 5S | MISSE-X | | LCRD | SST (ORB) | TOM (ORB) | | | | | | | | TDM (ORB | | | | | SST (ORB) | 2033 | | STAND | QW | Armadillo
SST (ORB)
JP
/hittingHill | SST (ORB)
Nanocompo
site Fairing
FO (SR) - 4 | DSAC
GPIM
IRVE-4
SST (ORB)
FO (SR) - 4 | SST (ORB)
FO (SR) - 4
FO (GT) - 4
FO (A/C) - 4 | GCD (SR)
SST (ORB)
FO (SR) - 4 | FO (SR) - 4
FO (GT) - 4
FO (A/C) - 4 | GCD (SR)
SST (ORB) | FO (SR) - 4
FO (GT) - 4
FO (A/C) - 6 | SST (ORB) | FO (SR) - 4
FO (GT) - 4
FO (A/C) - | SST (ORB) | FO (SR) - 6
FO (GT) - 6
FO (A/C) - | GCD (SR)
SST (DRB) | FO (SR) - FO (GT) - FO (AIC) - | GCD (SR) | FO (SR) - 6
FO (GT) - 6
FO (AIC) - | GCD (SR)
SST (ORB) | FO (SR) - 4
FO (AIC) - | GCD (SR)
SST (ORB) | FO (\$R) - 4
FO (\$T) - 4
FO (\$AC) - 4 | | | | | | TDRS-L | TORS-M | TORS-N" | | | | | TDRS-4G-1 | TORS-4G- | 2TDRS-4G-3 | STDRS-4G- | 4 | | | | | | | | | | 40 | 4d
E | | ternational S | | | EM-IT | | | | EM-2" | | EM-3" | | EM-4" | | EM-5" | | EM-6" | | | | | | Human Exploration
Operations | Operation | paceX CRS
paceX CRS
Debit al CRS
Debit al CRS | Space X CRS Space X CRS Space X CRS Obtical CRS Orbital CRS C. Cre DevfTest**** | SpaceX CRS
SpaceX CRS
SpaceX CRS
Orbital CRS | uture Cargo
uture Cargo
uture Cargo | uture Cargo
uture Cargo
uture Cargo
uture Cargo | oture Cargo
oture Cargo
oture Cargo
oture Cargo
C. Crv | uture Carg
uture Carg
uture Carg | ruture Carg
ruture Carg
ruture Carg
ruture Carg
C. Cre
Services
C. Cre |
 | | | | | | | | | | | | | | | Earth Sciences | LDCM
25-Air | GPM Core
OCO-2
SAGE-III***
25-Air | SMAP
EVS-1°
25-Air | ICESat-2
25-Air | GRACE FO
CYGNSS
TEMPO
25-Air |)CO-3 M ₀ O
25-Air | EVS-2'
EVI-2 MoOR
25-Air | SWOT
PACE
SEVI-3 MoOR
25-Air | L-Band SAF
EVM-2
EVI-4 MoD8
25-Air | | ESDS
ASCENDS
EVS-3"
EVI-5 MoOI
25-Air | | EVM-3
8 25-Air | ESDS
EVI-7 MoD
25-Air | ESOS
EVS-4*
REVI-8 MoO
25-Air | ESDS
&
25-Air | EVM-4
EVI-9 MoD
25-Air | 8:VI-10 MoC
25-Air | ESDS
EVS-5"
25-Air | EVI-11 MoO8
25-Air | | | Science | Heliophysics E | IARREL-2*
IRIS (Jun)
20-SR | 20-SR | MMS
SET-1
28-SR | 29-SR | Solar Orb
Helio MoO
20-SR | SPP
Helio EX-1
20-SR | 20-SR | STP-S
Helio MoO
28-SR | Helio SMEX
28-SR | 20-SR | LWS-7
Helio MoO
20-SR | STP-6
Helio EX-2
20-SR | 24-SR | LWS-8
24-SR | Helio SME
24-SR | LWS-9
K
24-SR | SIP-/
Helio MoO
24-SR | Helio EX- | 3
24-SFI | LWS-10
Helio MoO | | | Scle | Planetary
Science # | MAVEN | | Strofio | InSight
USINIS-Hex | | Mars ZUTS® | | Mars-2020
Disc-130: | NewFront42 | ٤ | | Mars-202 | Disc-14% | NevFrontS | ios. | Mars-282 | 8
Ulise-To | | NewFrontb | oc | | | | Astrophysics | 40-SOF 5 | 5-SOF(FDC
ISS-CREAM
18-Bal | 80-SOF
ST-7
Astro-H
18-Bal | 85-SOF
18-Bal | 36-SOF
Astro MoO
18-Bal | 36-SOF
JWST
Astro EX-1
18-Bal | 96-SOF
Astro MoO
18-Bal | 36-SDF
Euclid
Astro SME)
18-Bal | 96-SDF | 96-SOF
Astro MoO
18-Bal | 96-50F
Astro-1
Astro EX-2 | 96-SOF | 96-SOF
HST Dispos
Astro Mol.
18-Bal | Astro SME | Astro-Z | 96-SDF
ESA-LZ
Astro Mol
18-Bal | 96-SOF
Astro EX-3 | 36-SUP
Astro-3
18-Bal | 36-SUP
Astro Mol
18-Bal | 36-SUF
Astro SMEX
18-Bal | Astro-4
18-Bal | | | Joint Agency
Satellite Div. | TCTE | DSCOVR
Jason-3 | GOES-R | JPSS-1
Freefiger-1 | GOES-S
Metop-C | | GOES-T | | JPSS-2
Freelber-2 | | | GOES-U | | | | | | | | | | | eronaut | Liviation Safety Lirspace Systems undamental Leronautics ntegrated systems Research | | Mileston | esonPage 2 | | | Mile | itones on Pay | pe 2 | | | Mileston | es on Page 2 | | | | | Milesto | ones on Page : | 2 | | | #### Introduction to the AMPM cont'd - The AMPM has been reinvigorated over the past two years - Product supports budget development and communicates activities over 20-year horizon - The AMPM aligns with the President's Budget and out-year budget guidance from the CFO - AMPM serves as a baseline for studies (e.g. issue paper analyses) - For out-year projects, SID utilizes estimates for project cost/phasing - NASA New Start Index is used to account for difference in buying power on new-starts NASA New Start Index - AMPM consists mainly of mission cadences, however some accounts show milestones (e.g. ARMD, more coming) ## More on the utility of the AMPM - Allows us to baseline assumptions for future efforts with the Mission Directorates - Allows us to sanity check the Agency's plans for the future - Do our future missions fit within our budget assumptions? - Are there budget wedges in the horizon that allow for additional content? How much? - Are cadences too aggressive or not aggressive enough? - Enables a long term view of our planned investments - What types of agency investments are growing over time? - Are we investing enough in the formulation of new missions? - Are our investments in mission development growing over time? ## AMPM Analysis Approach - Project cost/schedule for existing efforts typically known (within some envelope) and/or are restricted (caps) - Future new-starts are less certain, so CS tools useful in helping determine things like budget phasing (at the portfolio level) and mission cadences at different funding levels - Much of the research and tools developed for CS estimating are more than sufficient for higher-level enterprise modeling - The reinvention of the AMPM process and modeling was mainly driven by non-technical factors: - Building consensus among our program leadership, - Maturing senior leadership's understanding of portfolio dynamics - The buoyantly driven approach has helped created a common understanding of the agency portfolios and is helping create a common understanding of the drivers impacting the agency's ability to perform (e.g. buying power, effect M/B has on workforce, etc.) ### CAD Tools and Other Research - As we've built up, we've looked to CAD community for tools and research to improve fidelity and in general tell us more - Examples: - Once NASA Cost Engineering Database (ONCE) - historical project information - Schedule Management and Relationship Tool (SMART) - comparing project schedule to similar efforts - Phasing Estimation Relationship Formulation Task (PERFT) - estimate Phase A-D budget phasing - Phase E Cost Analysis for NASA Science Missions, AIAA 2012-5138 - estimate Phase E costs for Science missions If you have a tool or research you think we'd find useful, please let us know ## Project Budget Estimation - Mission class and other characteristics derived from manifest entry - High-level characteristics (e.g. LCC range) for mission-type determined from ONCE and other sources - Project schedule approximated and compared with SMART - Phase E (prime operations) approximated using AIAA 2012 5138 and compared to historical or scaled data - Launch service cost/phasing estimated (NLS, historical allocations) - Phase A-D cost calculate and PERFT used to approximate budget phasing - Again, we're taking a stepping stone approach next we'd like to incorporate ranges/distributions for our input variables and utilize ARGO (more to come on planned next steps) ## Example - "small" science mission w/ 4 instruments - AO with GFE instrument(s) - Pre-Formulation: 12-months, Formulation: 12-months, Development: 48-months, Operations: 36-months - Delta II or Falcon 9 ## Portfolio Roll-up - CS research and tools have allowed us to make the AMPM analysis parametric a tool we can essentially iterate on in front of management, explain to them what its doing, and then see the results - Parametric modeling allows us to better communicate the complexities of a multi-portfolio enterprise like NASA and inform senior leadership as they make decisions - An integrated model approach to the AMPM helps us really view the agency as ecosystem rather than a collection of stovepipes - We continue to mature the analysis and form new connections to important elements in the enterprise (e.g. impact of funding scenarios on Agency R&TD spending) #### Center & Workforce - As we explore funding scenarios and budget options, we want to ensure we have the right FTE allocations but also have a flow of work that sustains critical workforce functions - Connection between mission manifest and center FTE forecasting is a recent addition we're building on (some of this is recycling work done in the past that the agency simply hasn't been doing) - Flow of funds to/FTE demand at centers when we look at budget trades, new starts (MB, Direct/AO), etc. #### Future Additions to the AMPM Analysis - Integration of R&TD efforts into portfolio w/ linkage to possible future manifest activities (i.e. options and decision analysis) (what effect will these activities have on success?) - Leveraging of TCASE and other technology cost estimating research/tools (what's the OoM to get us from A to Z via some technology pipeline?) - Workforce skill area mapping to AMPM activities (are we equipped for success?) - Linkage of major agency/center assets and facilities to project phases (where is the real demand? where are the largest institutional risks that could imped the success of our programs?) - Integrate risk-adjusted cost/schedule-to-go for existing efforts in portfolio (how much wedge do we really have for new "stuff"?) - Modeling off-nominal CS performance using historical variance based on things such as mission class, lead center, etc. (when you don't assume success, how much do we have to tailor our strategies/plans?) #### Having an Impact (some lessons learned to pass on) - To build more support with senior leadership, need to connect what you're doing with the tangibles - Consensus is only powerful when its broad should be communicating what you're modeling/how you're modeling it to wide range of stakeholders such that everyone understands - The 70% solution is more than enough for enterprise level portfolio analysis – sometimes even OoM is enough - Every degree of cross-coupling buys you twice as much impact as every degree of fidelity - segregated analyses that don't connect the dots cross-agency will struggle to resonate with enough key leadership to be impactful - Total cost is important to a lot of stakeholders but phasing is really the mechanism leadership utilizes and thinks in terms (either consciously or subconsciously) Again, if you have a tool or research you think we'd find useful, please let us know ## Questions? **Visit** http://www.nasa.gov/news/budget/index.html for the latest AMPM release Contact Info: Justin Oliveira justin.m.oliveira@nasa.gov 202-358-0962